Anticipating climate-change induced biome shifts for military installations #### Dr. Jim Westervelt Construction Engineering Research Lab Engineer Research and Development Center **Army Corps** #### Dr. William Hargrove Eastern Forest Environmental Threat Assessment Center **Forest Service** May, 2011 US Army Corps of Engineers BUILDING STRONG® | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|--|--|---|--| | 1. REPORT DATE MAY 2011 | 2 DEDORT TYPE | | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Anticipating climate-change induced biome shifts for military installations | | | | 5b. GRANT NUMBER | | | | instanations | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | | OTES
DIA Environment, I
I in New Orleans, L | • | ustainability (E2 | S2) Symposit | um & Exhibition | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 32 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Overall Challenge - Military installation ecosystems support: - ► Military training and testing - ► Populations of important plant/animal species - ► Examples of relatively pristine habitat - Potential consequence of ecosystem shifts: - ► Training/testing type, time, capacity - ► Loss/gain of habitat - Changes to installation natural resource management plans #### Question #### Ideal: How and when will ecosystems shift in response to climate change? #### Two parts: Where can I currently find ecosystem driver conditions that match forecasted driver conditions? How and when will current ecosystems shift in response? #### Ecosystem drivers - 1. Precipitation during the locally hottest quarter - 2. Precipitation during the locally coldest quarter - 3. Precipitation during the locally driest quarter - 4. Precipitation during the locally wettest quarter - 5. Ratio of precipitation to potential evapotranspiration - 6. Temperature during the coldest locally quarter - 7. Temperature during the hottest locally quarter - 8. Sum of monthly Temp avg where Temp avg >= 5 deg C - 9. Integer number of consecutive months where Temp avg >= 5 deg C - 10. Available water holding capacity of soil - 11. Bulk density of soil - 12. Carbon content of soil - 13. Nitrogen content of soil - 14. Compound topographic index (relative wetness) - 15. Solar interception - 16. Day/night diurnal temperature difference #### **CC-Based** Developed by Chris Zganjar at TNC using WORLDCLIM (http://www.worldclim.org) Constant ### Develop global maps of drivers - Choose general circulation models (GCM) - ► Hadley and PCM (high and low) - Choose climate scenarios - ► A1 (higher CO₂) and B1(lower CO₂) - Explained on next slide - Choose time - ► Current, 2055, 2085 (based on 30-yr averages) - Collect maps (for current and 8 futures) #### Scenarios - A1 scenarios characterized by: - ▶ Rapid economic growth. - ► A global population that reaches 9 billion in 2050 and then gradually declines. - ► The quick spread of new and efficient technologies. - ► A convergent world. - B1 scenarios are characterized by: - Rapid economic growth as in A1 - Rapid changes towards a service and information economy. - ► Population as in A1. - Reductions in material intensity and the introduction of clean and resource efficient technologies. - An emphasis on global solutions to economic, social and environmental stability. ### Cluster Analysis - Convert all maps to a standarddeviation form - Run cluster analysis (30,000 clusters) Simultaneously grouping all 9 sets across the # Forest Service Application Hadley, Scenario A1, 2000-2050 - Longleaf_pine http://www.geobabble.org/~hnw/global/treeranges2/climate_change #### Results - Correlation with GAP and TNC - Application of correlation to future - Sample look at Illinois - Results for all military installations # Correlate Clusters with Ecosystems Begin with ecosystem map - US - 533 types - Global - 814 types # Correlate Clusters with Ecosystems #### PCM model - B1 scenario (low-low) #### Hadley model – A1 scenario (high-high) #### Illinois GAP - Current # Illinois GAP – PCM A1 2055 #### Illinois GAP – PCM A1 2085 # Illinois TNC - Current #### Illinois TNC - PCM A1 2055 # Illinois TNC - PCM A1 2085 #### East-Cent III - Similar - Current #### East-Cent III - HAD B1 2055 ### East-Cent III - HAD B1 2085 # Results for Military Installations - All Navy, Marines, Air Force, and Army - Two Models - ► Hadley and PCM - Two Scenarios - ► A1 and B1 - Three times - ▶ 2000, 2050, and 2080 # Sample GAP – Fort Knox # Sample TNC - Fort Knox ## Sample Similar – Fort Knox #### Fort Knox 2100 b1pcm These images show where the forecasted physical and climate conditions most closely match the conditions found across the region in 2000. This answers the question, "Where can I go today to find the forecasted conditions for this installation?" 2100 a1pcm #### Discussion - We have a process for turning GCM/RCM forecasts into potential future ecosystem maps. - We applied the process to the last round of forecasts - Ready to apply to the next round - Massive ecosystem shifts? #### Next? #### Two parts: - Forecasted conditions currently support what ecosystems? - How and when will current ecosystems shift in response? - ▶ Resilience - ▶ Persistence - ► Seed distribution rates - ▶?? # Some Ecological Sim Models Gopher Tortoise, Ft. Benning Feral Hogs, Fort Benning Quick Spatial Agent-based Fire Ants and Cave Crickets, Ft Hood #### Questions?? - Sample Forest Service forecasts of movement of optimal tree habitat: - http://www.geobabble.org/~hnw/global/treeran ges/climate_change2 - ERDC-CERL forecasts of ecosystem shifts around military installations: - ► http://earth.cecer.army.mil